

Title 11, Division 5, Chapter 40, Assault Weapons Identification

5495. California Penal Code Section 12276(a)-(c) Assault Weapons List.

(a) Rifles

Armalite AR-180

Beretta AR-70

Bushmaster Assault Rifle

Calico M-900

Colt AR-15 (all)

Daewoo AR100, AR110C

Daewoo K-1, K-2

Daewoo Max 1, Max 2

Fabrique Nationale 308 Match, Sporter

Fabrique Nationale FAL, LAR, FNC

HK 91, 94, PSG-1

HK 93

IMI Galil

IMI Uzi

J&R ENG M-68

MAADI CO AK 47

MAADI CO ARM

Made in China 56

Made in China 56S

Made in China 84S

Made in China 86S

Made in China AK

Made in China AK47

Made in China AKM

Made in China AKS

Made in Spain CETME Sporter

MAS 223

Norinco 56

Norinco 56 S

Norinco 84 S

Norinco 86 S

Norinco SKS w/detachable magazine

Poly technologies AK47

Poly technologies AKS

RPB Industries, Inc. sM10, sM11

SIG AMT, PE-57

SIG SG 550, SG 551

Sterling MK-6

Steyr AUG

SWD Incorporated M11

Valmet M62S, M71S, M78S

Weaver Arms Nighthawk

(b) Pistols

Advance Armament Inc. M11

Bushmaster Pistol

Calico M-950

Encom MP-9, MP-45

IMI UZI

Intratec TEC-9

Military Armament Corp. M-11

RPB Industries Inc. sM10, sM11

Sites Spectre

Sterling MK-7

SWD Incorporated M11

(c) Shotguns

Cobray Streetsweeper - S/S Inc., SS/12

Cobray Striker 12

Franchi SPAS 12, LAW 12

Note: Authority cited: Section 12276.5(h), Penal Code. Reference: Section 12276(a)-(c), Penal Code.

5499. California Penal Code Section 12276(e) Assault Weapons List.

(a) Rifles

American Arms AK-C 47

American Arms AK-F 39
American Arms AK-F 47
American Arms AK-Y 39
American Spirit USA Model
Armalite AR 10 (all)
Armalite Golden Eagle
Armalite M15 (all)
Arsenal SLG (all)
Arsenal SLR (all)
B-West AK-47 (all)
Bushmaster XM15 (all)
Colt Law Enforcement (6920)
Colt Match Target (all)
Colt Sporter (all)
Dalphon B.F.D.
DPMS Panther (all)
Eagle Arms EA-15 A2 H-BAR
Eagle Arms EA-15 E1
Eagle Arms M15 (all)
Frankford Arsenal AR-15 (all)
Hesse Arms HAR 15A2 (all)
Hesse Arms Model 47 (all)

Hesse Arms Wieger STG 940 Rifle
Inter Ordnance - Monroe, NC AK-47 (all)
Inter Ordnance - Monroe, NC M-97
Inter Ordnance - Monroe, NC RPK
Kalashnikov USA Hunter Rifle/Saiga
Knights RAS (all)
Knights SR-15 (all)
Knights SR-25 (all)
Les Baer Ultimate AR (all)
MAADI CO MISR (all)
MAADI CO MISTR (all)
Mitchell Arms, Inc. AK-47 (all)
Mitchell Arms, Inc. AK-47 Cal .308 (all)
Mitchell Arms, Inc. M-76
Mitchell Arms, Inc. M-90
Mitchell Arms, Inc. RPK
Norinco 81 S (all)
Norinco 86 (all)
Norinco AK-47 (all)
Norinco Hunter Rifle
Norinco MAK 90
Norinco NHM 90, 90-2, 91 Sport

Norinco RPK Rifle

Ohio Ordnance Works (o.o.w.) AK-74

Ohio Ordnance Works (o.o.w.) ROMAK 991

Olympic Arms AR-15

Olympic Arms Car-97

Olympic Arms PCR (all)

Ordnance, Inc. AR-15

Palmetto SGA (all)

Professional Ordnance, Inc. Carbon 15 Rifle

PWA All Models

Rock River Arms, Inc. Car A2

Rock River Arms, Inc. Car A4 Flattop

Rock River Arms, Inc. LE Tactical Carbine

Rock River Arms, Inc. NM A2 - DCM Legal

Rock River Arms, Inc. Standard A-2

Rock River Arms, Inc. Standard A-4 Flattop

Valmet 76 S

Valmet Hunter Rifle

Wilson Combat AR-15

WUM WUM (all)

(b) Pistols

MARS Pistol

Professional Ordnance, Inc. Carbon 15 Pistol

Note: Authority cited: Section 12276.5(h), Penal Code. Reference: Section 12276(e), Penal Code.